Optical effects of clouds on trace-gas absorption Joanna Joiner, Alexander Vasilkov, K. Bhartia, Robert Spurr, Nick Krotkov, Jerry Ziemke, Sushil Chandra, Pieternel Levelt, Graeme Stephens ## atmospheric absorption oud fraction cometric) and optical depth rface albedo and vertical structure → Radiative cloud fra Radiative cloud pr nition: Fraction of measured radiation that is scattered by clo $$f_R = f_g \frac{I_c}{I_m}$$ ere I_c and I_m are the cloudy and measured (total) radiances, respective normalized by solar irradiance) and f_a is the geometrical cloud fraction It can be shown approximately that $$\tau_m^{abs} = \tau_c^{abs} f_R + \tau_s^{abs} (1 - f_R)$$ $$\therefore N_m = N_c f_R + N_s (1 - f_R)$$ ud is brighter than the surrounding atmosphere then f_R>f_g. on-absorbing atmosphere, f_R increases with λ (I_m decreases to change). ne computed with simple cloud models mbertian-equivalent reflectivity (LER): Surfactory Surfacto ked LER: Pixel is composed of weighted clear a udy components; In OMI algorithms, clouds are sumed to have R=0.8; Proper weighting via f counts for light scattered from beneath the cloud ne-Parallel Cloud (PPC): Use Mie scattering t h a horizontally infinite and vertically homogene ud with an effective optical depth (related to f_r). ced PPC: Similar to Mixed LER but uses PPC r cloud # Rayleigh scattering with simple cloud models? - Rayleigh scatt can be described well by simple MLER model varameter (no significantly af by cloud vertication structure) - Implication: Maneed subpixel imager on futurinstrument ## adiative cloud fraction conce vork for trace-gas absorption #### Cloudsat (A-train) helps us to answer MODIS: sensitive to cloud-top (not appropriate for UV-VIS trace-gas retrievals) **OMI simulated from Cloudsat** at optical depth profiles OMI radiative cloud pres Raman scattering: UV/vi penetrates deeper Ontical denth **Optical** de neaks in li # ignificant photon penetration inside clouds #### CLOUD SLICING MEASUREMENTS OF OZONE INSIDE THICK CLOUDS ### A-train cloud synergy DOAS retrievals use cloud pressures from O₂-O₂ TOMS currently uses cloud climatology from therm can have significant errors over bright clouds); nex ion (and TOMS reprocessing) will use OMI-derived atology estimate radiative cloud fraction from UV/VIS ctances or radiance ratio, cloud pressures from Rai tering, O_2 - O_2 , or O_2 absorption. iative cloud pressure is distinct from (IR) cloud-top ificant photon penetration inside clouds use these concepts e.g. to retrieve in-cloud mixing ain provides unique opportunity to combine cloud mation to derive information about cloud vertical education different passive sensors and validate with active sors.